

NNOORRTTHH CCAARROOLLIINNAA

MMEENNTTOORR PPRROOGGRRAAMM

BEGINNING TEACHER GUIDELINES FOR THE

21ST CENTURY PROFESSIONAL

Educator Recruitment and Development Division

September 2010

North Carolina Mentor Program

Beginning Teacher Guidelines for the 21st Century Professional

Introduction and Purpose 3

Definitions 4

Active Mentoring – Beginning Teacher Guidelines for the 21st Century Professionals 5

North Carolina Mentor Standards

 Overview 6

Standard 1 7

Standard 2 8

Standard 3 9

Standard 4 10

Standard 5 11

Mentor Evaluation Process Continuum 12

Mentor Self Assessment 18

Beginning Teacher Support Program

Vision 19

Overview 20

 Standard 1 21

Standard 2 22

Standard 3 23

Standard 4 24

Standard 5 25

Rubric for Self-Assessing BTSP 26

Annual Review Form 36

 Summary Review Rating Form 41

Framework for 21st Century Learning 42

North Carolina Professional Teaching Standards 45

Introduction and Purpose

The state has an aligned system of 21st century standards, revised Professional Teaching Standards,
and a new teacher evaluation system. The revised Mentor Standards focus on what knowledge,
skills, and dispositions beginning teachers need and clearly articulate how mentors can help teachers
attain them. The Mentor Standards use the exact reference number and language of the state’s
Professional Teaching Standards to make these connections clear to beginning teachers, mentors,
teachers, principals, mentor program leaders and the community at large.

If the State Board is to meet its goal of creating future ready students for the 21st century and staffing
schools with 21st century professionals, providing the highest quality support for all of the state’s
newest educators will be essential. All North Carolina students deserve effective teachers.
Beginning teachers will only reach their fullest potential with systems of support from the state, LEAs,
schools and mentors.

This document was created by the Regional Education Facilitators in the Division of Educator
Recruitment and Development.

Northeast Region I Rena Farrelly

Southeast Region II Kay Thompson

North Central Region III Carolyn Sneeden

South Central Region IV Denise Scronce

Piedmont-Triad Central Region V Cindi Rigsbee

Southwest Region VI Adriane Mingo

Northwest Region VII Monica Shepherd

Western Region VIII Karen Sumner

Definitions

 Beginning Teacher - Teachers who are in their first three years of teaching and who hold a

Standard Professional 1 License

 Career Teachers - Teachers who have received a Standard Professional 2 license

 Formal Observation – an observation of a teacher’s performance for a minimum of 45

minutes or one complete lesson

 Performance Standard – The distinct aspect of leadership or realm of activities which form

the basis for the evaluation of a teacher

 Performance Elements – The sub-categories of performance embedded within the

performance standard

 Performance Descriptors – The specific performance responsibilities embedded within the

components of each performance standard

 Performance Goals - Goals for improvement in professional practice based on the self-

evaluation and/or supervisor recommendation

 Developing – Demonstrated adequate growth but did not demonstrate competence on

standard(s) of performance

 Proficient – Demonstrated basic competence on standard(s) for performance

 Accomplished – Exceeded basic competence on standard(s) of performance most of the time

 Distinguished - Consistently and significantly exceeded basic competence on standard(s) of

performance

 Self-assessment – Personal reflection about one’s professional practice to identify strengths

and areas for improvement (conducted w/out input from others)

 Informal Observation - an informal observation may take place as an evaluator visits

classrooms, helps a student, or "drops in" on the teacher's classroom for a minimum of 20
minutes in one sitting

Active Mentoring – Beginning Teacher Guidelines for the
21st Century Professionals

Underlying the Mentor Standards are the personal and professional habits and dispositions of a
mentor that allow him or her to serve effectively in the role. As school leaders consider who should
serve as a mentor, it is encouraged to select mentors who demonstrate the following attributes:

 A sense of optimism for teaching;

 Ability to listen well;

 Capacity to engage in reflective dialogue that nurtures the independent ability of a beginning
teacher to assess and enhance his or her practice;

 Commitment to continuous professional development;

 Desire to serve all students equitably regardless of socio-economic status, first language,
exceptionality or race;

 Facility to adapt instructional methods to the individual needs of students;

 Commitment to collaboration; and

 Ability to utilize multiple types of assessment of student work and adapt instruction from the
analysis of assessment data.

Mentors should have a demonstrated record of success on the North Carolina Teacher Evaluation
and the support of school leadership and their peers. Mentors willing to serve need to work in an
environment that facilitates their success, including close proximity and scheduling that allows time to
plan and collaborate with beginning teachers.

North Carolina Mentor Standards
Overview

Standard 1: Mentors Support Beginning Teachers to Demonstrate Leadership – Mentors utilize
effective communication skills to establish quality professional and confidential relationships with
beginning teachers to impart knowledge of ethical standards, instructional best practice, and
leadership opportunities. Key elements of the standard include building trusting relationships and
coaching, promoting leadership, facilitating communication and collaboration, sharing best practices,
imparting ethical standards and advocating for beginning teachers and their students.

Standard 2: Mentors Support Beginning Teachers to Establish a Respectful Environment for a
Diverse Population of Students – Mentors support beginning teachers to develop strong
relationships with all learners, their parents or guardians, and the community through reflective
practice on issues of equity and diversity. Key elements of the standard include supporting
relationships with students, families, peers and the community, honoring and respecting diversity,
creating classroom environments that optimize learning, and reaching students of all learning needs.

Standard 3: Mentors Support Beginning Teachers to Know the Content They Teach – Mentors
have strong knowledge of the North Carolina Standard Course of Study (NCSCOS) and 21st century
goals and assist beginning teachers in the utilization of these tools to promote student achievement.
Key elements of the standard include imparting and utilizing the NCSCOS and 21st century goals into
beginning teacher practice.

Standard 4: Mentors Support Beginning Teachers to Facilitate Learning for Their Students:
Mentors support beginning teachers in their understanding and use of student assessment tools to
drive student achievement. Mentors also support beginning teachers to understand their professional
licensure obligations and pursue professional growth. Key elements of the standard include
developing and improving instructional and professional practice and understanding and analyzing
student assessment data.

Standard 5: Mentors Support Beginning Teachers to Reflect on Their Practice - Mentors
continually work on improving their mentoring and observation skills to improve their effectiveness
with beginning teacher support. Key elements of the standard include allocating and using time with
beginning teachers, developing reflective practitioners and gathering data on beginning teacher
practice.

Mentor Standard 1: Mentors support beginning teachers to demonstrate
leadership.

1a Trusting Relationship and Coaching

o Mentors establish and maintain confidential relationships with beginning teachers.
o Mentors develop a range of coaching skills to support beginning teachers.
o Mentors adapt their use of coaching skills and strategies to effectively support beginning

teachers.

1b Leadership

o Mentors ensure that beginning teachers are aware of leadership opportunities.
o Mentors encourage and support beginning teachers to engage in leadership at the school and

district levels.
o Mentors guide beginning teacher’s reflection on leadership experiences to promote leadership

development.

1c Communication and Collaboration

o Mentors utilize effective communication skills with beginning teachers.
o Mentors support beginning teachers to develop effective communication skills in collaborative

interactions with colleagues and administration.
o Mentors support beginning teachers to engage in collaborative dialogue to improve

professional practice and school effectiveness.

1d Best Practices

o Mentors possess knowledge of best practices with a primary focus on student learning.
o Mentors provide resources for and modeling of best practices for beginning teachers.
o Mentors support beginning teachers’ implementation of best practices.

1e Ethical Standards

o Mentors are knowledgeable about the ethical and professional standards.
o Mentors demonstrate ethical and professional behavior in interactions with beginning teachers,

staff, administration, community members and students.
o Mentors initiate collaborative dialogue with beginning teachers regarding ethical and

professional behavior

1f Advocacy for Beginning Teachers and Students

o Mentors advocate for beginning teachers to ensure they have appropriate instructional
resources and supportive working conditions.

o Mentors coach beginning teachers on methods of advocacy for themselves and their students.
o Mentors advocate for initiatives and policies to improve education for all students and promote

positive change practices.

Mentor Standard 2: Mentors support beginning teachers to establish a
respectful environment for a diverse population of students.

2a Relationships with Students

o Mentors support beginning teachers to be aware of the importance of building strong
relationships with their students and share ways to get to know them.

o Mentors provide beginning teachers with strategies and methods to communicate effectively
with students in a variety of settings and situations.

o Mentors collaborate with beginning teachers to assess the effectiveness of communications
and interactions with students and their impact on relationships and learning.

2b Relationships with Families

o Mentors support beginning teachers to develop relationships with families and significant
adults in the lives of their students

o Mentors collaborate with beginning teachers to design and implement effective ways of
connecting and communicating with parents and guardians in formal and informal settings.

o Mentors facilitate the beginning teacher’s development of methods to support inclusion of
families in the on-going process of identifying and improving student achievement.

2c Relationships at School and in Community

o Mentors assist beginning teachers in learning about the context of the school and community.
o Mentors support beginning teachers to meet and engage with school colleagues and partners

in the community.
o Mentors support beginning teachers to develop activities that foster positive collaboration

between school and community.

2d Honor and Respect for Diversity

o Mentors support beginning teachers to know the cultural, ethnic, gender and socioeconomic
characteristics of their classroom, the school and the community.

o Mentors collaborate with beginning teachers to expand self-awareness regarding issues of
diversity as they impact teaching and learning.

o Mentors support beginning teachers to expand their awareness of culturally inclusive practices
and to include them in planning, implementing, and reflecting on lessons.

2e Classroom Environments that Optimize Learning

o Mentors possess a broad knowledge of systems and techniques for classroom management.
o Mentors support beginning teachers in developing effective designs for classroom

management to create and maintain a respectful inviting classroom community.
o Mentors support beginning teachers to better understand the specific behaviors of their

students and ways to adjust strategies to meet student needs and maintain engagement in
learning.

2f Reaching Students of all Learning Needs

o Mentors engage in dialogue with beginning teachers regarding the individual learning needs of
their students and corresponding labels that might be assigned to them.

o Mentors support beginning teachers’ understandings of diversity and appropriate instructional
strategies to meet individual learning needs.

o Mentors collaborate with beginning teachers to implement and assess differentiated lessons
designed to meet learning needs and promote student success.

Mentor Standard 3: Mentors support beginning teachers to know the content
they teach.

3a NCSCOS and 21st Century Goals

o Mentors demonstrate strong knowledge of NCSCOS for own grade levels/subjects and support
beginning teachers to become knowledgeable of NCSCOS for their grade levels/subjects.

o Mentors demonstrate vertical alignment of NCSCOS so can understand where came from
o Mentors support beginning teachers to design lessons that integrate 21st century goals and

skill development with NCSCOS and to reflect on implementation.
o Mentors support beginning teachers’ participation in professional learning communities

focused on full implementation of NCSCOS and achievement of 21st century goals.

3b Content and Curriculum

o Mentors ensure that beginning teachers receive necessary NCSCOS and state/district
curriculum resources.

o Mentors assist beginning teachers in the use and implementation of NCSCOS and required
curriculum.

o Mentors collaborate with beginning teachers to develop standards-based short and long term
curriculum plans that show application of content and connections to the lives of students.

Mentor Standard 4: Mentors support beginning teachers to facilitate learning for
their students.

4a Instructional Practice

o Mentors support the planning, implementation and assessment efforts of beginning teachers.
o Mentors collaborate with beginning teachers to improve instruction and learning.
o Mentors provide additional assistance and professional development to beginning teachers in

areas of need.

4b Professional Practice

o Mentors ensure that beginning teachers are fully aware of professional licensure requirements.
o Mentors model behaviors that demonstrate professional practice and support beginning

teachers to pursue professional growth and to maintain professional practice.
o Mentors facilitate on-going dialogue with beginning teachers to reflect on and enhance

professional practice.

4c Student Assessment

o Mentors support beginning teachers to have and use required student assessments.
o Mentors assist beginning teachers in the analysis of student assessment data from a variety of

sources and to make adjustments in instructional delivery based on results.
o Mentors support beginning teachers to design and use student assessment tools to inform the

planning of differentiated lessons that are responsive to identified student needs.

Mentor Standard 5: Mentors support beginning teachers to reflect on their
practice.

5a Allocation and Use of Time with Beginning Teachers

o Mentors initiate making connections with beginning teachers and learning about their needs
before or near the start of school or at the time of hire if later in the year.

o Mentors support beginning teachers to attend a program orientation and support clarification of
program information.

o Mentors meet regularly with beginning teachers and focus their efforts on effective coaching
and time management to meet individual needs.

5b Reflective Practice

o Mentors become highly skilled in the use of instructive, collaborative and facilitative
approaches to coaching.

o Mentors support beginning teachers to reflect on practice and self identify their instructional
strengths and challenges.

o Mentors collaborate with beginning teachers in the on-going improvement of teaching and
learning through reflection.

5c Mentor Data Collection

o Mentors observe in beginning teachers’ classrooms to gather data and reflect on instructional
practice.

o Mentors expand their repertoire of observation tools to be responsive to the needs and
interests of beginning teachers.

o Mentors collaborate with beginning teachers to select a focus for data collection, to reflect on
results, and plan next steps.

North Carolina Mentoring Continuum

Mentor Standard 1: Mentors support beginning teachers to demonstrate leadership.
Element Developing Proficient Accomplished Distinguished

Trusting Relationship Has awareness of the
need to maintain a
confidential mentor
relationship with the
beginning teacher and
the importance of
mentor language

Respects confidential
nature of
mentor/beginning
teacher relationship.
Utilizes collaborative
facilitative language
when supporting the
beginning teacher

Honors confidential
relationship. Provides
coaching support
tailored to meet the
needs of the beginning
teacher

Upholds confidential
relationship. Focus of
coaching emerges from on-
going dialogue with
beginning teacher and
mutually agreed upon next
steps. Is responsive to the
immediate and long-term
needs of the beginning
teacher

Leadership Provides beginning
teacher with a list of
opportunities for
leadership

Models shared
leadership, encourages
beginning teacher
engagement in
leadership activities,
and reflects with the
beginning teacher

Supports the beginning
teacher’s involvement
in school leadership
opportunities

Assists the beginning
teacher to assume
leadership roles at school
and district levels. Provides
on-going coaching and
support of leadership
development

Communication and
Collaboration

Exhibits effective
communication skills

Assists the beginning
teacher in developing
the skills that would
enable him/her to
communicate effectively
within collaborative
settings and to develop
positive working
relationships

Supports the beginning
teacher to use effective
communication skills in
collaboration with
colleagues to improve
teaching and learning

Nurtures the self-efficacy of
the beginning teacher and
his/her responsibility to
utilize effective
communication skills in
collaborative dialogue to
improve school
effectiveness

Best Practices Brings knowledge
about best practices
into conversations with
beginning teachers

Provides resources for
the beginning teacher
on best practices with a
primary focus on
student learning

Models best practices
with a focus on student
learning while working
collaboratively with the
beginning teacher

Uses observations and data
collection to provide
clarification for the beginning
teacher in implementing best
practices with a primary
focus on student learning

Ethical Standards Is aware of ethical and
professional standards

Demonstrates ethical
and professional
behavior in interactions
with beginning teachers
and school
administration

Initiates collaborative
dialogue with the
beginning teacher
regarding ethical and
professional behavior

Exemplifies ethical and
professional behavior and
serves as a role model
within the school and district
community

Advocacy for Beginning
Teachers and Students

Identifies and assists in
locating instructional
resources for the
beginning teacher

Advocates for improving
working conditions for
the beginning teacher
and his/her students
when needed

Advocates for
initiatives to improve
education for all
students. Coaches the
beginning teacher on
advocacy methods.

Advocates for positive
change in policies and
practices affecting student
learning. Utilizes working
conditions data to ground
advocacy efforts

Mentor Standard 2: Mentors support beginning teachers to establish a respectful environment for a
diverse population of students.

Element Developing Proficient Accomplished Distinguished

Relationships with
Students

Supports the
beginning teacher to
become aware of the
importance of
building strong
relationships with
students

Provides the beginning
teacher with strategies
for effective
communication with
students individually
and in groups. Share
methods of learning
more about students’
individual
backgrounds,
strengths, and needs

Collaborates with the
beginning teacher to
assess the
effectiveness of
communications and
interactions with
students and reflect
on his/her impact on
relationship and
instruction

Supports the beginning
teacher to solicit and
utilize on-going feedback
from students regarding
teacher/student
communications and
interactions. Facilitates
the beginning teacher’s
reflection on the role of
building and maintaining
relationships with
students and effective
outcomes for learning

Relationships with
Families

Brings awareness to
the beginning
teacher of the
importance of
communication with
parents/families.
Shares resources
such as telephone
logs, classroom
newsletter/website
design, and
phone/email
protocols

Supports the beginning
teacher development
of a home-school
communication plan
that establishes
regular use of tools
that promote effective
communication with
parents/families

Parents collaborate
with the beginning
teacher in the
planning and
implementation of
parent-family
conferences/commu
nications. Reflects
on effectiveness of
interactions and
communications to
meet both the
beginning teacher’s
needs and the
parents/family’s
needs

Facilitates the beginning
teacher’s development of
a variety of lessons on
school-related activities
that regularly include
families in the on-going
process of identifying and
improving student
achievement

Relationships at
School and in
Community

Assists the
beginning teacher to
become familiar with
faculty/staff. Shares
availability of
community
resources

Introduces school and
community
partners/resources to
the beginning teacher.
Communicates context
and history

Assists the
beginning teacher
with development of
activities that foster
collaboration
between the school
and the community

Fosters collaborative
activities for the beginning
teacher that includes and
embraces the cultural
norms of the community

Honor and Respect
for Diversity

Informs the
beginning teacher of
the demographical
composition of the
school and
community

Raises an awareness
of the beginning
teacher’s perspective
and cultural
inclusiveness as
evidenced in the
classroom

Introduces the
beginning teacher to
culturally inclusive
practices

Engages the beginning
teacher proactively around
issues of diversity.
Demonstrates culturally
inclusive practices and
guides the beginning
teacher in developing
his/her own

Mentor Standard 2 (continued)

Element Developing Proficient Accomplished Distinguished

Developing
Classroom
Environments that
Optimize Learning

Demonstrates
knowledge about
classroom rules,
procedures and
consequences

Assists the beginning
teacher in developing
classroom
management plan in
order to create and
maintain a respectful
inviting classroom
community

Observes and
provides specific
feedback on:
-Student behavior
and engagement
-Routines/Procedure
-Instructional
delivery
-Classroom climate

Facilitates the beginning
teacher’s understandings
of specific student
behaviors and use of
strategies to address
student needs and
maintain engagement in
learning activities

Reaching Students
of all Learning Needs

Raises awareness of
the ways that
students are
identified based on
special needs

Supports the beginning
teacher to lessons that
take into account
individual needs of
students and promote
student success

Guides the
beginning teacher’s
understandings of
diversity and
appropriate
instructional
resources/practices,
such as
differentiated
instruction

Facilitates reflective
dialogue with the
beginning teacher on:
-Preparatory and
supportive work
-Student/teacher
interaction
-Interpretation of student
output
-Development of multiple
teaching strategies to best
accommodate all learners

Mentor Standard 3: Mentors support beginning teachers to know the content they teach.
Element Developing Proficient Accomplished Distinguished

Implementation of
NCSCOS and 21st
Century Goals

Demonstrates strong
knowledge of
NCSCOS for his/her
own grade
level/subject and is
aware of the scope
and sequence of the
NCSCOS across
grade
levels/disciplines

Implements
strategies in weekly
conversations that
demonstrate
awareness and
understanding of the
NCSCOS.
Facilitates designing
lessons that link the
NCSCOS with 21st
Century skill
development

Collaborates with the
beginning teacher in
on-going
conversations on how
to integrate 21st
Century goals into
the NCSCOS.
Facilitates the
beginning teacher’s
active participation in
professional learning
communities

Facilitates the beginning
teacher’s development of
all strands of the
NCSCOS and the
scaffolding of the
NCSCOS across grade
levels/subjects. Utilizes
weekly professional
conversations and
professional development
to support the beginning
teacher in reflecting upon
the use of 21st century
standards in the
curriculum

Content and
Curriculum

Provides NCSCOS for
the beginning teacher.
Is aware of the need
to assist the beginning
teacher in its use

Provides state and
district curriculum
resources and
assists the beginning
teacher in
determining key
concepts. Assists
the beginning
teacher in
establishing
appropriate pacing

Promotes networking
by the beginning
teacher within school
and district to access
a wide range of
curriculum resources.
Supports the
beginning teacher in
developing both short
and long term
curriculum plans

Supports the beginning
teacher in designing
lessons that show
application of the content
and demonstrate
connections to life in the
community

Mentor Standard 4: Mentors support beginning teachers to facilitate learning for their students.
Element Developing Proficient Accomplished Distinguished

Instructional
Practice

Informs and
highlights for the
beginning teacher
the need for
planning,
implementing, and
using assessments

Supports planning,
implementation, and
assessment efforts of
the beginning teacher

Collaborates with the
beginning teacher to
improve instruction
and learning based
on assessments.
Provides professional
development in areas
of need using the
cycle of assistance:
Preconference,
Observe, Reflect

Facilitates the beginning
teacher’s in depth analysis
of student work and
planning for differentiated
instruction based on
results. Provides on-going
support and coaching for
implementation

Professional
Practice

Informs the
beginning teacher of
licensure
requirements

Models and nurtures
continual growth,
professional ethics,
norms of
collaboration, equity
and high expectations

Facilitates on-going
conversation with
groups of teachers on
professional norms,
continuing education
and overall growth of
students

Facilitates beginning
teacher application of
action research, case
studies, and other
resources such as book
studies and community
agents. Creates
opportunities for the
beginning teacher to talk
with others about
professional practice

Student
Assessment

Brings awareness of
achievement data
sources to the
beginning teacher.
Exposes beginning
teacher to school
and district data.
Ensures that the
beginning teacher
has the required
assessments that
accompany texts.

Models need for data
to enhance teaching
and improve student
performance. Assists
the beginning teacher
in interpreting data
gathered from
informal and formal
assessments and to
apply results in
planning and making
adjustments in
instructional delivery

Supports the
beginning teacher in
the development and
use of tools to assess
student work.
Collaboratively plans
differentiated
instruction based
upon results

Provides/leads professional
development for beginning
teachers on a range of
assessment techniques
and how to utilize the data
to meet individual needs.
Facilitates leadership of
beginning teachers to
inform colleagues of their
learning regarding student
assessment and designing
responsive instruction

Mentor Standard 5: Mentors support beginning teachers to reflect on their practices.
Element Developing Proficient Accomplished Distinguished

Allocation and Use
of Time with
Beginning Teachers

Is aware of
importance of
meeting the
beginning teacher
and learning about
his/her individual
needs. Initiates
introductions and
offers availability for
support

Supports the
beginning teacher to
attend a program
orientation within first
two weeks of
employment. Meets
with the beginning
teacher at least twice
monthly. Focuses
coaching efforts on
meeting individual
needs

Meets with the
beginning teacher prior
to their start of the
school year to support
classroom planning/
preparation. Clarifies
program information
as needed. Regularly
meets (face to face,
virtually or through
other medium that best
meet the needs of
beginning teachers)
with the beginning
teacher weekly and
honors start and end
times. Makes
conscientious effort to
use coaching skills
and time effectively to
meet individual needs

Meets with the beginning
teacher prior to the start of
the school year and meets
at least twice per week.
Provides the beginning
teacher with additional
ways to communicate and
get support between
scheduled meetings. Is
dedicated to and skilled in
providing quality coaching
and targeted use of time to
effectively meet individual
needs

Reflective Practices Relies on instructive
approaches to tell
the beginning
teacher how to
enhance
instructional practice
and student
achievement

Utilizes instructive,
collaborative and
facilitative
approaches to
engage the
beginning teacher to
reflect and improve
on practice

Blends instructive,
collaborative and
facilitative approaches
to facilitate the
beginning teacher’s
use of reflection to self
identify his/her
instructional strengths
and challenges and to
engage in an on-going
cycle of improvement

Orchestrates highly refined
use of instructive,
collaborative and facilitative
approaches to enhance a
beginning teacher’s ability to
reflect on strengths and
challenges. Nurtures the
beginning teacher’s capacity
to infuse reflection in his/her
practice and to improve
teaching and learning

Mentor Data
Collection

Makes brief general
observations of the
beginning teacher’s
classroom on multiple
occasions to gather
data on practice

Collaborates with the
beginning teacher to
conduct classroom
observations and
gathers general data
on practice. Has brief
reflective
conversation with the
beginning teacher
regarding knowledge
gained from the data

Observes the beginning
teacher’s classroom
regularly for both
snapshot and formal
visits to gather data.
Collaborates with the
beginning teacher to
define a focus for data
collection and to plan
time to fully review the
implications of the data

Utilizes a range of data
collection tools to best
capture information on the
focus established by the
beginning teacher.
Facilitates conversation with
the beginning teacher
regarding the data collected
and fosters reflection and
next steps based on the data

Mentor Self Assessment

D
e
v
e
lo

p
in

g

P
ro

fi
c
ie

n
t

A
c
c
o

m
p

li
s
h

e
d

D
is

ti
n

g
u

is
h

e
d

N
o

t

D
e
m

o
n

s
tr

a
te

d

Standard 1: Mentors support beginning teachers to
demonstrate leadership.

a. Trusting Relationship and Coaching

b. Leadership

c. Communication and Collaboration

d. Best Practices

e. Ethical Standards

f. Advocacy for Beginning Teachers and Students

Standard 2: Mentors support beginning teachers to establish
a respectful environment for a diverse population of students.

a. Relationships for Students

b. Relationships with Families

c. Relationships at School and in Community

d. Honor and Respect for Diversity

e. Classroom Environments that Optimize Learning

f. Reaching Students of all Learning Needs

Standard 3: Mentors support beginning teachers to know the
content they teach.

a. NCSCOS and 21st century goals

b. Content and Curriculum

Standard 4: Mentors support beginning teachers to facilitate
learning for their students.

a. Instructional Practice

b. Professional Practice

c. Student Assessment

Standard 5: Mentors support beginning teachers to reflect on
their practice.

a. Allocation and Use of Time with Beginning Teachers

b. Reflective Practice

c. Mentor Data Collection

Evidence that supports rating:

Reflections for Improvement

Beginning Teacher Support Program

Vision for Mentoring and Induction

The North Carolina Professional Teaching Standards establish a powerful vision for the roles of
teachers in their classrooms and schools in the 21st century. The standards challenge teachers to:

 Pursue leadership opportunities in their school, district and community

 Make the content they teach engaging, relevant and meaningful to students’ lives

 Teach existing core content that is revised to foster the abilities of students to think critically,
problem solve and use information technology responsibly

 Nurture classroom environments that help students discover how to learn, innovate,
collaborate and communicate their ideas

 Incorporate global awareness, civic literacy, financial literacy and health awareness in the core
content areas

 Utilize interdisciplinary instructional approaches and relationships with home and community in
the learning process

 Reflect on their practice and craft assessments that are authentic and structured and place an
emphasis on the demonstration of knowledge

 Develop the value of lifelong learning and the joy of encouraging their students to learn and
grow

The attainment of this vision is challenging for all educators and is particularly daunting for the newest
teachers in the profession. Close to twenty-five percent, over 22,000, of North Carolina’s teachers
are in their first three years in the profession. Of these beginning teachers, twenty-six percent,
approximately 6,000, are starting their teaching careers prior to earning a Standard Professional I
license. If the beginning teachers of North Carolina are going to be able to meet the state’s
professional teaching standards, impact the learning of all students in distinguished ways, choose to
remain in the profession and become future master teachers, teacher leaders and skilled
administrators and superintendents, then a quality induction program to support the instructional
growth of beginning teachers must be in place in each of the 115 school districts in the state.

Beginning Teacher Support Program Standards

Overview

Standard 1: Systematic Support for High Quality Induction Programs – This standard is
designed to promote the commitment of all stakeholders in seeing mentoring and induction programs
succeed. Key program elements include the creation of an institutional plan, demonstrating
institutional commitment and support and principal engagement.

Standard 2: Mentor Selection, Development, and Support – This standard articulates the process
and criteria for mentor selection, discusses mentor roles and responsibilities, and delineates
foundational mentor training. Key program elements include mentor selection, defining the role of
mentors and mentor professional development.

Standard 3: Mentoring for Instructional Excellence – Mentors are given protected time to provide
beginning teachers with support to achieve success in the areas set forth by the North Carolina
Professional Teaching Standards. Key program elements include providing time for mentors and
beginning teachers, ensuring mentoring is focused on instruction and addresses issues of diversity.

Standard 4: Beginning Teacher Professional Development: Professional development is provided
to beginning teachers that orients them to their new career and supports their efforts to meet the
North Carolina Professional Teaching Standards. Key program elements include structured
orientation to school site and professional development designed to meet the unique needs of
beginning teachers and aligned with the North Carolina Professional Teaching Standards and the
North Carolina Teacher Evaluation System.

Standard 5: Formative Assessment of Candidates and Programs – New teachers and mentoring
programs are monitored and supported using a formative assessment system to guide their work.
Key program elements include formative assessment systems and program evaluation.

Standard 1: Systemic Support for High Quality Induction Programs

The commitment of all stakeholders, beginning teachers, mentors, faculty members, school level
administrators, district-level administrators, school boards, State Boards of Education, Department of
Public Instruction, post-secondary education institutions, professional organizations to the
effectiveness, sustainability, and success of the mentoring and induction program is felt system-wide.
Stakeholders foster a climate that values the support of beginning teachers through mentoring and
induction and promote conditions for high quality mentoring and induction by evaluating, designing,
and revising related policy and practices. Stakeholders support ongoing program improvement and
accountability through multiple processes including data analysis and program review.

The leadership of the principal is instrumental in ensuring the success of mentoring and induction
program at the site level. Principals establish and maintain a positive school environment that
supports mentor-beginning teacher interactions and targeted professional development. Principals
provide clear and consistent communication to staff regarding the role of mentor and the multiple
facets of mentoring, including the essential component of confidentiality.

1a. Institutional Plan

Key Features:

 Plan is approved by the Board of Education

 Plan is based on State Board Policy

 Plan clearly outlines responsibilities and procedures for all stakeholders

1b. Institutional Commitment and Support

Key Features:

 Stakeholders acknowledge the value and importance of mentoring and induction.

 Stakeholders appoint and support designated leadership for oversight of the mentoring and
induction program.

 Stakeholders support the creation of policies and practices that meet state mentoring-induction
program standards.

 Stakeholders advocate for conditions that promote high quality mentoring and induction.

 Stakeholders support data collection, program improvement and program accountability.

1c. Principal Engagement

Key Features:

 Principals provide positive working conditions for beginning teachers.

 Principals provide a positive context for beginning teacher work with mentor.

 Principals endorse and/or support the development of a mentor role that encompasses a range
of dimensions.

 Principals clearly communicate mentor’s role to staff.

 Principals respect the nature of the mentor’s relationship with the beginning teacher.

Standard 2: Mentor Selection, Development and Support

The selection of well-qualified mentors is essential to creating mentoring and induction programs that
support beginning teacher development, teacher retention and improved student learning. Selection
criteria are developed through interaction and collaboration with a variety of stakeholder groups.
Selection criteria are well-defined, explicit and clearly communicated to all stakeholders by program
leadership. The application, interview and selection processes are transparent and uniformly
implemented.

The wide range of roles and responsibilities of mentors are clearly defined and broadly communicated
to all staff. The initial role of mentors is to assist in the orientation of beginning teachers to the
induction program and to their school. At this time mentors often provide logistical and emotional
support. Throughout the year mentors work with beginning teachers during and after school to
promote growth along the indicators defined in the North Carolina Professional Teaching Standards,
the North Carolina Teacher Evaluation System and to ensure quality student learning.

Mentors are provided a formal orientation to the induction program and foundational training in
mentoring before they work with beginning teachers. Following formal training, mentors will
participate in ongoing professional development and in facilitated professional learning communities
of mentoring practice to refine mentoring skills, advance induction practices and improve student
learning.

2a. Mentor Selection

Key Features:

 Selection criteria include input from a variety of stakeholder groups.

 Mentor selection criteria are clearly articulated by program leadership.

 Process for mentor application and selection is transparent and uniformly applied.

2b. Mentor Role

Key Features:

 Mentors support beginning teacher orientation and provide logistical and emotional support.

 Mentors focus their primary support on improving instruction and learning.

 Mentors provide ongoing support and encouragement for the beginning teacher.

2c. Mentor Professional Development

Key Features:

 Mentors receive initial training regarding their role as mentors and their responsibilities in the
induction program.

 Mentors receive ongoing training to advance their knowledge and skills.

Mentors have opportunities to participate in professional learning communities of mentoring practice.

Standard 3: Mentoring for Instructional Excellence

Effective mentor-beginning teacher interactions and relationships are at the core of a successful
mentoring and induction program. Program, district and site leadership collaborate to ensure that
sufficient time is provided for mentors to meet with their beginning teachers to engage in the
improvement of teaching and learning and induction-related activities both during and outside of
school time.

The North Carolina Professional Teaching Standards and the North Carolina Teacher Evaluation
System is the comprehensive guide used by all teachers, mentors and beginning teachers to advance
practice and student learning. Mentors are regularly present in the classrooms of beginning teachers
to observe and to strategically collect data on management, instruction, and student learning.
Mentors and beginning teachers collaboratively analyze observation data, develop next steps and
together monitor results in an ongoing process designed to continuously improve teaching and
learning.

Mentors support their beginning teachers to appreciate the wide-range of assets that all students
bring to the classroom through their diversity. Mentors guide beginning teachers in the development
of positive, inclusive and respectful environments that support learning for a diverse student
population. Mentors and beginning teachers design and implement a broad range of specific
strategies designed to meet the diverse needs of their students and promote high levels of learning.

3a. Time

Key Features:

 Mentors are provided time to work with beginning teachers during and outside of the school
day.

 Mentors and beginning teachers have protected time to engage in required mentoring and
induction-related activities.

3b. Instructional Focus

Key Features:

 Mentors utilize the North Carolina Professional Teaching Standards and the North Carolina
Teacher Evaluation System to guide, refine and deepen their work with beginning teachers
across the full range of teaching practices.

 Mentors make classroom observations to support beginning teachers in developing effective
classroom management, lesson planning and instruction.

3c. Issues of Diversity

Key Features:

 Mentors support beginning teachers to appreciate diversity and to create a respectful
environment for a diverse population of students.

 Mentors support beginning teachers to design and implement instruction that meets the
diverse learning needs of students.

Standard 4: Beginning Teacher Professional Development

Beginning teachers benefit most by participating in professional development that is targeted to meet
their needs as novice instructors. To meet the needs of beginning teachers and promote their
successful entry and engagement in the school community, principals ensure that beginning teachers
receive a structured orientation and often provide a school handbook with detailed explanations of
school policy and procedures.

Ongoing professional development is tailored to meet the needs of beginning teachers and scheduled
before the start of school or soon thereafter. Provision is made to support late hire beginning
teachers to receive information provided at site and district professional development. Professional
development for beginning teachers is aligned with the North Carolina Professional Teaching
Standards and the North Carolina Teacher Evaluation System.

4a. Beginning Teacher Professional Development

Key Features:

 Beginning teachers participate in a structured orientation to their school.

 Beginning teachers participate in district-wide professional development designed for
beginning teachers prior to the start of the school year or soon thereafter.

 Professional development for beginning teachers is aligned with the North Carolina
Professional Teaching Standards, the North Carolina Teacher Evaluation System and takes
into account the unique needs of beginning teachers.

Standard 5: Formative Assessment of Candidates and Programs

The system-wide use of the North Carolina Professional Teaching Standards and the North Carolina
Teacher Evaluation System provides standards-based aligned descriptions of practice and
expectations for beginning teacher development. Mentors utilize the language and expectations of
these foundations in the use of formative assessment tools for ongoing collaborative data collection,
analysis, reflection and implementation of next steps to improve beginning teacher practice and
student learning.

The North Carolina Mentoring and Induction Program Standards form the basis on which individual
mentoring and induction programs are assessed. District mentor program leaders and stakeholders
partner to design a reliable infrastructure to support the collection, analysis and use of standards-
based data to promote continuous high quality program improvement. All stakeholders work together
to mediate challenges to program improvement and to advance positive impacts and successes of
mentoring and induction programs.

5a. Formative Assessment

Key Features:

 Mentors utilize the language and expectations in the North Carolina Professional Teaching
Standards and the North Carolina Teacher Evaluation System in supporting their beginning
teachers’ practice and student learning.

 Mentors use formative assessment tools to gather data on classroom practice and student
learning to promote and guide their work with beginning teachers.

5b. Program Evaluation

Key Features:

 Infrastructure exists that assists in the collection and use of data regarding beginning teacher
practice and program implementation overtime.

 Program leaders and stakeholders use data to identify impacts, successes, and challenges
and to inform program improvement

Once final drafts are available, insert Beginning Teacher Support Program Rubrics for
the following:

Beginning Teacher Support Program Self Assessment

Beginning Teacher Support Program Annual Review Form

Summary Beginning Teacher Support Program Rating Form for LEAs

Beginning Teacher Support Program Peer Review

Framework for 21st Century Learning

The guiding mission of the North Carolina State Board of Education is that every public
school student will graduate from high school, globally competitive for work and
postsecondary education and prepared for life in the 21st Century. To accomplish this
mission, North Carolina Public Schools will:

 Produce globally competitive students

 Be led by 21st Century professionals

 Be healthy and responsible

 Leadership will guide innovation in NC Public schools

 Be governed and supported by 21st Century Systems

Milestones for Improving Learning and Education

Global Awareness
 Using 21st Century skills to understand and address global issues.

 Learning from and working collaboratively with individuals representing diverse cultures,
religions and lifestyles in a spirit of mutual respect and open dialogue in personal, work, and
community contexts.

 Having the ability to utilize non-English languages as a tool for understanding other nations
and cultures.

Financial, Economic, Business and Entrepreneurial Literacy
 Knowing how to make appropriate personal economic choices.

 Understanding the role of the economy and the role of business in the economy.

 Using entrepreneurial skills to enhance workplace productive and career options.

Civic Literacy
 Being an informed citizen to participate effectively in government.

 Exercising the rights and obligations of citizenship at local, state, national and global levels.

 Understanding the local and global implications of civic decisions.

Health Literacy
 Having the ability to access health information and services, navigate health institutions and

act as an effective advocate to improve health for self, family, and/or community.

 Understanding preventative physical and mental health measures, including proper diet,
nutrition, exercise, risk avoidance and stress reduction.

 Demonstrating understanding of national and international health.

Thinking and Learning Skills

Critical Thinking and Problem Solving Skills
 Exercising sound reasoning in understanding.

 Making complex choices.

 Understanding the interconnections among systems.

 Framing, analyzing and solving problems.

Communication
 Articulating thoughts and ideas clearly and effectively.

Information and Media Literacy Skills
 Understanding, managing, and creating effective oral, written and/or multimedia

communication in a variety of forms and contexts.

 Analyzing, accessing, managing, integrating, evaluating and creating information in a variety of
forms and media.

Creativity and Innovation Skills
 Demonstrating originality and inventiveness in work.

 Developing, implementing and communicating new ideas to others.

 Being open and responsive to new and diverse perspectives.

Collaborations Skills
 Demonstrating ability to work effectively with diverse teams.

 Being willing to be helpful and make necessary compromises to accomplish a common goal.

Contextual Learning Skills
 Having the ability to take advantage of education in a variety of contexts both inside and

outside the classroom; understanding that knowledge is acquired within a context.

ICT Literacy
 Using technology in the course of attaining and utilizing 21st Century skills.

Life Skills

Leadership
 Using interpersonal and problem-solving skills to influence more than one person toward a

goal.

 Having the ability to leverage strengths of others to accomplish a common goal.

Ethics
 Demonstrating integrity and ethical behavior in personal, workplace and community contexts.

Accountability
 Setting and meeting high standards and goals for one’s self and others.

Adaptability
 Adapting to varied roles and responsibilities.

 Tolerating ambiguity and changing priorities.

Personal Productivity
 Utilizing time efficiently and managing workload.

 Being punctual and reliable.

Personal Responsibility
 Exercising personal responsibility and flexibility in personal, workplace and community

contexts.

People Skills
 Working appropriately and productively with others.

Self Direction
 Monitoring one’s own understanding and learning needs.

 Demonstrating initiative to advance professional skill levels.

 Having the ability to define, prioritize and complete tasks without direct oversight.

 Demonstrating commitment to learning as a lifelong process.

Social Responsibility
 Acting responsibly with the interests of the larger community in mind.

North Carolina Professional Teaching Standards

Standard 1: Teachers Demonstrate Leadership
 Teachers lead in their classrooms.

 Teachers demonstrate leadership in the school.

 Teachers lead the teaching profession.

 Teachers advocate for schools and students.

 Teachers demonstrate high ethical standards.

Standard 2: Teachers Establish a Respectful Environment for a Diverse Population of
Students

 Teachers provide an environment in which each child has a positive, nurturing relationship with
caring adults.

 Teachers embrace diversity in the school community and in the world.

 Teachers treat students as individuals.

 Teachers adapt their teaching for the benefit of students with special needs.

 Teachers work collaboratively with the families and significant adults in the lives of their
students.

Standard 3: Teachers Know the Content They Teach
 Teachers align their instruction with the North Carolina Standard Course of Study.

 Teachers know the content appropriate to their teaching specialty.

 Teachers recognize the interconnectedness of content areas/disciplines.

 Teachers make instruction relevant to learners.

Standard 4: Teachers Facilitate Learning for Their Students
 Teachers know the ways in which learning takes place and they know the appropriate levels of

intellectual, physical, social, and emotional development of their students.

 Teachers plan instruction appropriate for their students.

 Teachers use a variety of instructional methods.

 Teachers integrate and utilize technology in their instruction.

 Teachers help students develop critical thinking and problem solving skills.

 Teachers help students work in teams and develop leadership qualities.

 Teachers communicate effectively.

 Teachers use a variety of methods to assess what each student has learned.

Standard 5: Teacher Reflect on Their Practice
 Teachers analyze student learning.

 Teachers link professional growth to their professional goals.

 Teachers function effectively in a complex, dynamic environment.

